

PART-I (भाग-I)

BOOKLET SERIES/ पुस्तिका सीरीज़

C

DO NOT OPEN THIS QUESTION BOOKLET UNTIL ASKED TO DO SO
जब तक कहा न जाए इस प्रश्न पुस्तिका को न खोलें।

Important: Please refer to your admit card while filling in details in this Question Booklet and in the OMR Answer Sheet.
महत्वपूर्ण: कृपया अपने प्रवेश पत्र को देखकर प्रश्न-पुस्तिका और उत्तर पत्रक में विवरण भरें।

The written test structure is as given below:

लिखित परीक्षा की संरचना नीचे दी गई है :

Paper-I पेपर-I	Test Components परीक्षण घटक	Question Nos. प्रश्न-संख्या	No. of Questions कुल प्रश्न	Questions to be attempted कुल प्रश्न हल करने हैं	Answers to be marked/ written on उत्तर किस पर लिखना है
Part-1 भाग-1	Objective Type वस्तुनिष्ठ प्रश्न	1-50	50	50	OMR उत्तर पत्रक
Part-2 भाग-2	Subjective Type आत्मनिष्ठ प्रश्न	1-8	8	5	Question-cum- Answer booklet प्रश्न-सह उत्तर पुस्तिका

PLEASE READ INSTRUCTIONS ON THE BACK COVER CAREFULLY.

पिछले कवर पर दिए गए अनुदेशों को ध्यान से पढ़िए।

Use ball point pen to fill in the following particulars.

कृपया निम्नलिखित जानकारियों को बाल पॉइंट पेन का प्रयोग कर भरिए।

Name / नाम:

Roll No./ रोल नं.

--	--	--	--	--	--	--	--	--

Signature/ हस्ताक्षर:.....

This Question Booklet and OMR Answer Sheet are to be returned on completion of the test.
परीक्षा पूरी होने पर यह प्रश्न पुस्तिका तथा ओ. एम. आर. उत्तर-पत्रक लौटा दें।

1. फॉल्कन हेवी, स्पेस एक्स, टेस्ला _____ से जुड़े नाम हैं।
 (1) मार्क जुकरबर्ग (2) निकोला टेस्ला (3) एलोन मस्क (4) बिल गेट्स
2. भारतीय मूल के किस निर्देशक ने 'मिसिसिपी मसाला' फिल्म का निर्देशन किया है?
 (1) गुरिन्दर चड्ढा (2) मीरा नायर (3) दीपा मेहता (4) तनुजा चन्द्रा
3. निम्नलिखित में से क्या एक स्मार्ट फोन ऑपरेटिंग सिस्टम नहीं है?
 (1) iOS (2) मीगो (3) गैलेक्सी (4) ऐन्ड्रॉयड
4. लेखक/निर्देशक/निर्माता/अभिनेता अजीज़ अंसारी के एमी पुरस्कार विजेता नेटफ्लिक्स कार्यक्रम (शो) का क्या नाम है, जो न्यूयॉर्क में एक संघर्षशील भारतीय-अमेरिकी अभिनेता के रूप में उनके जीवन के वास्तविक अनुभवों पर आधारित है?
 (1) द इमिग्रेंट (2) द आउटसाइडर (3) मास्टर ऑफ नन (4) जैक ऑफ ऑल ट्रेड्स
5. निम्नलिखित में से किस शहर को यूनेस्को द्वारा भारत का पहला विश्व धरोहर शहर घोषित किया गया है?
 (1) दिल्ली (2) मुम्बई (3) अहमदाबाद (4) वाराणसी
6. 'हिलसा' _____ की एक किस्म है।
 (1) मेंढक (2) मछली (3) केकड़ा (4) झींगा
7. नवम्बर-दिसम्बर 2017 में श्रीलंका के खिलाफ एकदिवसीय क्रिकेट श्रृंखला के लिए किसे भारतीय टीम का कप्तान बनाया गया था?
 (1) विराट कोहली (2) शिखर धवन (3) युवराज सिंह (4) रोहित शर्मा
8. निम्नलिखित में से किस लेखक ने फिल्मों की पटकथा भी लिखी है?
 (1) फ्रैन्ज काफ्का (2) जेम्स जॉयस (3) अर्नेस्ट हेमिंग्वे (4) मार्सेल प्राउस्ट
9. भारत के तटवर्ती (तटीय) जल का मुख्य प्रदूषक है :
 (1) पानी में तेल का बिखराव (2) नगरीय मल जल
 (3) एरोसोल (4) औद्योगिक बहिःस्राव
10. डिजिटल इमेजिंग में 4K रिजॉल्यूशन का तात्पर्य होता है :
 (1) डिस्प्ले आकार (2) पिक्सेल (3) प्रदीप्ति (4) रंग (वर्ण)
11. मनुष्य के कान निम्नलिखित में से किस आवृत्ति रेंज में सबसे संवेदनशील होते हैं?
 (1) 100-500 Hz (2) 1-2KHz (3) 10-12KHz (4) 13-16KHz
12. 'सुइट्स' कार्यक्रम की किस अमेरिकी टी वी अभिनेत्री की ब्रिटेन के प्रिंस हैरी से सगाई हुई है?
 (1) मेगान फॉक्स (2) मेगान मार्कल (3) मिरांडा केर (4) मेग रियान
13. 2016 के अमेरिकी चुनाव अभियान के दौरान अमेरिकी प्रशासन द्वारा किस देश पर चुनावों में हस्तक्षेप करने का आरोप लगाया गया था?
 (1) उत्तर कोरिया (2) रूस (3) इरान (4) लीबिया
14. भारत सरकार का 'शगुन' वेब पोर्टल _____ से जुड़ा है।
 (1) आयात और निर्यात (2) ग्रामीण विद्युत (3) शिक्षा (4) अपवहन तंत्र
15. एशिया का सबसे स्वच्छ गांव 'मॉलिनांग' भारत के किस राज्य में स्थित है?
 (1) मेघालय (2) सिक्किम (3) नागालैंड (4) मणिपुर

1. Falcon Heavy, SpaceX, Tesla are names associated with _____.
(1) Mark Zuckerberg (2) Nicola Tesla (3) Elon Musk (4) Bill Gates
2. Which director of Indian origin directed the film 'Mississippi Masala'?
(1) Gurinder Chadda (2) Mira Nair (3) Deepa Mehta (4) Tanuja Chandra
3. Which among the following is not a smart phone operating system?
(1) iOS (2) MeeGo (3) Galaxy (4) Android
4. Which is the Emmy-winning Netflix show by writer/director/producer/actor Aziz Ansari, based on his real-life experiences as a struggling Indian American actor in New York?
(1) The Immigrant (2) The Outsider (3) Master of None (4) Jack of All Trades
5. Which among the following has been declared as India's first world Heritage city by UNESCO?
(1) Delhi (2) Mumbai (3) Ahmedabad (4) Varanasi
6. 'Hilsa' is a variety of _____.
(1) Frog (2) Fish (3) Crab (4) Prawn
7. Who was named as the captain of the Indian Team for ODI cricket series against Sri Lanka in Nov.-Dec. 2017?
(1) Virat Kohli (2) Shikhar Dhawan (3) Yuvraj Singh (4) Rohit Sharma
8. Which one of these writers also wrote movie screenplays?
(1) Franz Kafka (2) James Joyce (3) Ernest Hemingway (4) Marcel Proust
9. The main pollutant of the Indian coastal water is _____.
(1) Oil Spill (2) Municipal Sewage (3) Aerosols (4) Industrial effluents
10. 4K resolution in digital imaging refers to _____.
(1) Display size (2) Pixels (3) Luminosity (4) Colour
11. Human ear is most sensitive to noise in the _____ frequency range.
(1) 100-500 Hz (2) 1-2KHz (3) 10-12KHz (4) 13-16KHz
12. Which American TV actress from the show 'Suits' is now engaged to be married to Britain's prince Harry?
(1) Megan Fox (2) Meghan Markle (3) Miranda Kerr (4) Meg Ryan
13. During the 2016 US election campaign, which country was accused by the US administration of interfering in the elections?
(1) North Korea (2) Russia (3) Iran (4) Libya
14. Govt. of India's 'ShaGun' web portal is associated with
(1) Export & Import. (2) Rural Electricity. (3) Education. (4) Drainage System.
15. Asia's cleanest village 'Mawlynnong' is in which Indian state?
(1) Meghalaya (2) Sikkim (3) Nagaland (4) Manipur

16. किसी कार डीलर को एक कार के अंकित मूल्य पर 20% छूट ग्राहक को देने पर भी लागत का 25% लाभ प्राप्त होता है। यदि डीलर की लागत ₹4,80,000 है तो कार का अंकित मूल्य कितना है?
 (1) ₹6,00,000 (2) ₹6,18,000 (3) ₹7,20,000 (4) ₹7,50,000
17. यदि किसी बैठक में पुरुषों से महिलाओं का अनुपात 4:1 है तो उस बैठक में कितने प्रतिशत व्यक्ति पुरुष हैं?
 (1) 20% (2) 25% (3) $33\frac{1}{3}\%$ (4) 80%
18. 3200 के $7\frac{1}{2}$ प्रतिशत के 10 प्रतिशत का मान कितना होगा?
 (1) 24 (2) 240 (3) 25 (4) 250
19. A, B की बहन है; C, B की मां है; D, C का पिता है और E, D की मां है। A का D से क्या रिश्ता है?
 (1) ग्रैंडफादर (2) ग्रैंडमदर (3) बेटा (4) ग्रैंडडॉटर

निर्देश (प्रश्न 20-23). इन प्रश्नों के उत्तर देने के लिए नीचे दी गई सूचना का उपयोग करें।

तीन बच्चे किसी डोरी पर 11 अलग-अलग रंग के दाने चढ़ा रहा है। इन 11 दानों में से चार पीले हैं, तीन लाल हैं, दो नीले हैं और दो हरे हैं। लाल दाने एक-दूसरे के अगल-बगल हैं। नीले दाने एक-दूसरे के अगल-बगल हैं। हरे दाने एक-दूसरे के अगल-बगल नहीं हैं। डोरी के एक सिरे पर एक लाल दाना और दूसरे सिरे पर एक हरा दाना है।

20. यदि छठे और सातवें दाने नीले हैं और दसवां दाना लाल है तो निम्नलिखित में से क्या अवश्य सही है?
 (1) दूसरा दाना हरा है (2) पांचवां दाना पीला है
 (3) आठवां दाना हरा है (4) एक हरा दाना, एक पीले दाने के बाद (अगला) है
21. यदि चार पीले दाने एक-दूसरे के ठीक बाद हैं और यदि दसवां दाना पीला है तो निम्नलिखित में से कौन-सा दाना अवश्य नीला होगा?
 (1) चौथा (2) पांचवां (3) छठा (4) सातवां
22. यदि पांचवें और छठे दाने नीले हैं और नौवां दाना लाल है तो निम्नलिखित में से क्या अवश्य सही होगा?
 (1) हरे दानों में से एक, एक नीले दाने के ठीक बाद (अगला) है
 (2) लाल दानों में से एक, एक हरे दाने के ठीक बाद (अगला) है
 (3) प्रत्येक पीला दाना, कम से कम एक अन्य पीले दाने के ठीक बाद (अगला) है
 (4) दूसरा दाना पीला है
23. यदि एक हरा दाना, एक लाल दाने के ठीक बाद (अगला) है और दूसरा हरा दाना, एक नीले दाने के ठीक बाद (अगला) है तो निम्नलिखित में से क्या अवश्य सही है?
 (1) दूसरा दाना नीला है (2) चौथा दाना हरा है
 (3) चौथा दाना पीला है (4) सातवां दाना पीला है
24. $(288.5 \times 30) - (30 \times 288) - (28 \times 15.5) + (15 \times 28)$ का मान होगा :
 (1) 14 (2) 1 (3) 12 (4) 430.5
25. नीचे दिए गए अक्षरों के क्रम में खाली स्थानों पर कौन-से अक्षर आएंगे?
 B, Q, D, O, F, ..., ..., K, J
 (1) G, P (2) H, K (3) M, G (4) M, H
26. व्यक्तियों के किसी समूह में कुल संख्या का $\frac{3}{8}$ पुरुष हैं, उन पुरुषों में $\frac{2}{3}$ की आंखें भूरी हैं। यदि कुल व्यक्तियों में से $\frac{3}{4}$ की आंखें भूरी हैं तो उस समूह का कितना भाग ऐसी महिलाओं का है जिनकी आंखें भूरी नहीं हैं?
 (1) $\frac{1}{8}$ (2) $\frac{3}{16}$ (3) $\frac{1}{4}$ (4) $\frac{5}{16}$

16. A car dealer who gives a 20% discount to a customer on the list price of a car still realizes a net profit of 25% of cost. If the dealer's cost is ₹4,80,000, what is the list price of the car?
 (1) ₹6,00,000 (2) ₹6,18,000 (3) ₹7,20,000 (4) ₹7,50,000
17. If the ratio of women to men in a meeting is 4 to 1, what percent of the persons in the meeting are men?
 (1) 20% (2) 25% (3) $33\frac{1}{3}\%$ (4) 80%
18. 10 percent of $7\frac{1}{2}$ percent of 3200 is _____.
 (1) 24 (2) 240 (3) 25 (4) 250
19. A is B's sister, C is B's mother, D is C's father and E is D's mother. How is A related to D?
 (1) Grandfather (2) Grandmother (3) Daughter (4) Granddaughter

Directions (Questions 20-23). Read the following information carefully to answer these questions.

Three children are stringing 11 different coloured beads on a string.
 Of the 11, four are yellow, three are red, two are blue and two are green.
 The red beads are adjacent to one another
 The blue beads are adjacent to one another
 The green beads are not adjacent to one another
 A red bead is at one end of the string and a green bead is at the other end.

20. If the sixth and seventh beads are blue and the tenth bead is red, which of the following must be true?
 (1) The second bead is green. (2) The fifth bead is yellow.
 (3) The eighth bead is green. (4) A green bead is next to a yellow bead.
21. If the four yellow beads are next to each other, and if the tenth bead is yellow, which of the following beads must be blue?
 (1) The fourth (2) The fifth (3) The sixth (4) The seventh
22. If the fifth and sixth beads are blue and the ninth bead is red, which of the following must be true?
 (1) One of the green beads is next to a blue bead.
 (2) One of the red beads is next to a green bead.
 (3) Each yellow bead is next to at least one other yellow bead.
 (4) The second bead is yellow.
23. If one green bead is next to a red bead and the other green bead is next to a blue bead, which of the following must be true?
 (1) The second bead is blue. (2) The fourth bead is green.
 (3) The fourth bead is yellow. (4) The seventh bead is yellow.
24. Solve
 $(288.5 \times 30) - (30 \times 288) - (28 \times 15.5) + (15 \times 28) = \dots\dots\dots$
 (1) 14 (2) 1 (3) 12 (4) 430.5
25. What are the letters missing from the following sequence of letters?
 B, Q, D, O, F, ..., ..., K, J
 (1) G, P (2) H, K (3) M, G (4) M, H
26. In a certain group of people, $\frac{3}{8}$ of the total number are men, $\frac{2}{3}$ of the men have brown eyes. If $\frac{3}{4}$ of the people have brown eyes, then what fraction of the group are women who do not have brown eyes?
 (1) $\frac{1}{8}$ (2) $\frac{3}{16}$ (3) $\frac{1}{4}$ (4) $\frac{5}{16}$

27. नीचे दी गई श्रृंखला में खाली स्थान पर कौन-सी संख्या आएगी?
1, 1, 2, 8, ..., 1024, 32768
(1) 16 (2) 64 (3) 256 (4) 20
28. किसी क्लब की बैठक के दौरान कुल 28 बार हाथ मिलाए गए। उस बैठक में कितने सदस्य उपस्थित थे?
(1) 14 (2) 7 (3) 9 (4) 8
29. पति और पत्नी की औसत आयु 22 वर्ष थी जब 5 वर्ष पहले उनकी शादी हुई थी। यदि अब तीन वर्ष का उनका एक बेटा है तो इस परिवार की औसत आयु कितनी है?
(1) 19 वर्ष (2) 25 वर्ष (3) 27 वर्ष (4) 28.5 वर्ष
30. दिए गए रेखाचित्र में यदि

तो छायादार भाग किसे प्रस्तुत करता है?

- (1) महिला फिल्म स्टार का एक समूह
(2) फिल्म स्टार का एक समूह जो न तो क्रिकेट और न गोल्फ खिलाड़ी हैं
(3) महिला फिल्म स्टार का एक समूह जो न तो क्रिकेट और न गोल्फ खेलती हैं
(4) इनमें से कोई नहीं
31. मूर्तिकला में कांस्य के प्रयोग की तकनीक भारत में सिन्धु घाटी सभ्यता के समय से प्रचलन में थी। तथापि भारत में अन्वेषण किए गए कांस्य के सबसे पुराने नमूने 9वीं से 12वीं सदी ईसवी सन काल के हैं और दक्षिण भारत में बनाए गए थे। उस वक्त दक्षिण भारत में किस राजवंश का शासन था?
(1) मौर्य (2) चेर (3) पांडियन (4) चोल
32. वर्तमान में ज्ञात संस्कृत का सबसे प्राचीन मूल पाठ है :
(1) रामायण (2) महाभारत (3) ऋग्वेद (4) भागवत पुराण
33. 18वीं सदी के उत्तरार्द्ध और 19वीं सदी के आरंभ में ऐसे तीन संगीतज्ञ थे जिनकी रचनाएं कमोबेश उनके बाद के कर्नाटक संगीत की रूपरेखा को परिभाषित करती हैं। इनमें से एक संत कवि त्यागराज और दूसरे श्याम शास्त्री थे। तीसरे संगीतज्ञ कौन थे?
(1) पुरंदर दास (2) मुथुस्वामी दीक्षितर (3) अरूणाचल कवि (4) पापनाशम शिवन
34. भारत में नृत्य जैसी हरकतों वाली 'लेजिम' नाम की एक सामूहिक शारीरिक गतिविधि है। यह किस राज्य में देखने को मिलती है?
(1) महाराष्ट्र (2) पश्चिम बंगाल (3) केरल (4) पंजाब
35. फ्लॉबेयर के उपन्यास 'मदाम बोवेरी' पर निम्नलिखित में से कौन-सी हिन्दी फीचर फिल्म आधारित थी?
(1) माया मेमसाब (2) जूली (3) चारूलता (4) सुजाता
36. अरूण कोलतकर की कविता श्रेणी 'जेजूरी' एक _____ के नाम से संबंधित है।
(1) फूल (2) जानवर (3) देवता (4) नगर

27. What is the missing number in the following series?
1, 1, 2, 8, ..., 1024, 32768
(1) 16 (2) 64 (3) 256 (4) 20
28. During a club meeting, a total of 28 handshakes were made. How many members were present in the meeting?
(1) 14 (2) 7 (3) 9 (4) 8
29. The average age of husband and wife was 22 years, when they were married 5 years back. What is the present average age of the family if they have a 3 year old son?
(1) 19 years (2) 25 years (3) 27 years (4) 28.5 years
30. If in the given diagram

Then, what does the shaded portion depict?

- (1) A group of female film stars
(2) A group of film stars who are neither cricketers nor golfers
(3) A group of female film stars who neither play cricket nor golf
(4) None of these
31. The technique of executing sculptures in bronze was known in India since the time of the Indus Valley Civilisation. However the most sought-after bronzes from India date between 9th and 12th centuries AD and were made in South India. Which dynasty of kings ruled South India at that time?
(1) Maurya (2) Chera (3) Pandian (4) Chola
32. The oldest text in Sanskrit known to us today is
(1) Ramayana. (2) Mahabharata. (3) Rig Veda. (4) Bhagwat Puran.
33. In the late 18th and early 19th centuries there were three musicians whose work more or less defines the contours of Carnatic music thereafter. One was the saint poet Tyagaraja, the second was Syama Sastri. Who was the third?
(1) Purandara Dasa (2) Muthuswami Dikskitar
(3) Arunachala Kavi (4) Papanasam Sivan
34. In India, there is a collective physical activity with dance like movements called 'lezim'. In which state would you expect to see this performed?
(1) Maharashtra (2) West Bengal (3) Kerala (4) Punjab
35. Flaubert's novel 'Madame Bovary' was adapted into a Hindi feature film by the name of _____.
(1) Maya Memsaab (2) Julie (3) Charulata (4) Sujata
36. 'Jejuri', Arun Kolatkar's poetry sequence, refers to the name of a _____.
(1) flower (2) animal (3) deity (4) town

37. कवि एलेन जिन्सबर्ग का नाम किस साहित्यिक आंदोलन से जुड़ा है?
 (1) नियो क्लासीसिज्म (2) बीट जेनरेशन (3) रोमांटिक मूवमेंट (4) हंग्री जेनरेशन
38. किस संस्कृति में 'फानेक' नामक महिला परिधान का विशेष तत्व सबसे व्यापक तौर पर जुड़ा है?
 (1) असमिया (2) बोडो (3) मणिपुरी (4) भील
39. 'ट्रॉपिक ऑफ कैप्रिकॉर्न' किस लेखक का आत्मकथात्मक उपन्यास है?
 (1) अर्नेस्ट हेमिंग्वे (2) जैक केरॉक (3) हेनरी मिलर (4) विलियम फॉकनर
40. किस किस्म की पेंटिंग का शब्दिक अर्थ 'वैक्स राइटिंग' (लेखन) है?
 (1) फाड पेंटिंग (2) तंजौर पेंटिंग (3) कलमकारी पेंटिंग (4) बातिक पेंटिंग
41. अजंता की गुफा पेंटिंग में विश्व के अलग-अलग भागों से रंगद्रव्य (रंजक) खरीदकर लाए गए थे। लाजवर्द फारस से लाया गया था। लाजवर्द किस रंग के रंगद्रव्य है?
 (1) लाल (2) नीला (3) हरा (4) पीला
42. निम्नलिखित में से तीन विकल्प एक खास अर्थ में एक जैसे हैं और एक विकल्प उनसे भिन्न है। वह विकल्प कौन-सा है?
 (1) कुचीपुड़ी (2) भरतनाट्यम (3) यक्षगान (4) मणिपुरी
43. यदि हमें एक आम सांस्कृतिक प्रसंग में जौनपुर, मालवा, दक्खन और कांगड़ा का उल्लेख करना हो तो वह प्रसंग क्या होगा?
 (1) पेंटिंग (2) मूर्तिकला (3) वास्तुकला (4) मृद्भाण्ड
44. एक राग के रूप में प्रस्तुत किए जाने के लिए खयाल हिन्दुस्तानी संगीत के इतिहास में अपेक्षाकृत हाल ही में शुरू हुआ है। निम्नलिखित में से किस कलाकार ने इस स्वरूप में पहली बार गायन प्रस्तुति दी थी?
 (1) नियामत खान (2) तानसेन (3) बड़े गुलाम अली खां (4) भीमसेन जोशी
45. 'कलमकारी' शब्द का संबंध निम्नलिखित में से किससे है?
 (1) सुलेखन की कुछ निश्चित रीतियों (2) कलम बनाने की कुछ निश्चित तकनीकों
 (3) वस्त्रों की कुछ निश्चित किस्मों (4) मूर्तिकला की कुछ निश्चित कृतियों
46. 'सुरबहार' किस संगीत यंत्र का एक बड़ा स्वरूप है?
 (1) वीणा (2) सितार (3) बांसुरी (4) शहनाई
47. निम्नलिखित में से किस राज्य में सुबह के भोजन से पहले घर की महिला द्वारा शंख बजाए जाने का व्यापक प्रचलन है?
 (1) महाराष्ट्र (2) पश्चिम बंगाल (3) उत्तराखंड (4) कर्नाटक
48. निम्नलिखित में से कौन-सा नाम जापान के एनिमेशन सिनेमा से जुड़ा है?
 (1) हयाओ मियाजाकी (2) यासूजीरो ओजू (3) अकीरा कुरोसावा (4) हारूकी मुराकामी
49. 'व्योमकेश बख्शी' के चरित्र की रचना किस लेखन ने की थी?
 (1) शरतचंद्र चट्टोपाध्याय (2) ताराशंकर बंद्योपाध्याय (3) शरदिन्दु बंद्योपाध्याय (4) मैथिलीशरण गुप्त
50. निम्नलिखित में से कौन एक वृत्तचित्र फिल्मकार नहीं है?
 (1) हरिसदन दासगुप्ता (2) एस सुखदेव (3) आनंद पटवर्धन (4) वी जी दामले

37. The poet Allen Ginsberg is associated with which literary movement?
 (1) Neoclassicism (2) Beat Generation
 (3) Romantic Movement (4) Hungry Generation
38. Which culture is mostly associated with special element of female dress called 'Phanek'?
 (1) Assamese (2) Bodo (3) Manipuri (4) Bhil
39. 'Tropic of Capricorn' is an autobiographical novel, written by which writer?
 (1) Ernest Hemingway (2) Jack Kerouac
 (3) Henri Miller (4) William Faulkner
40. Which type of painting literally means 'wax writing'?
 (1) Phad painting (2) Tanjore painting
 (3) Kalamkari painting (4) Batik painting
41. In the cave paintings of Ajanta, the various pigments were procured from different parts of the world. Lapis lazuli was obtained from Persia. What is the colour of the Lapis lazuli pigment?
 (1) Red (2) Blue (3) Green (4) Yellow
42. Which is the odd one out in this list of dance forms?
 (1) Kuchipudi (2) Bharatanatyam (3) Yakshagana (4) Manipuri
43. If we were to refer to Jaunpur, Malwa, Deccan and Kangra in a common cultural context then what would this context be?
 (1) Painting (2) Sculpture (3) Architecture (4) Pottery
44. The Khayal as a form in which to present a raaga is a relatively recent development in the history of Hindustani Music. This method of presentation was first sung by which of the following individuals?
 (1) Niyamat Khan (2) Tansen
 (3) Bade Ghulam Ali Khan (4) Bhimsen Joshi
45. With what would you associate the word 'Kalamkari' (or 'qalamkari')?
 (1) Certain methods of calligraphy (2) Certain techniques of pen making
 (3) Certain kinds of textiles (4) Certain pieces of sculpture
46. The 'surbahar' is a larger version of which musical instrument?
 (1) Veena (2) Sitar (3) Flute (4) Shehnai
47. The blowing of a conch shell by the lady of the house before the morning meal is an activity that is widespread in which of the following states?
 (1) Maharashtra (2) West Bengal (3) Uttarakhand (4) Karnataka
48. Which of the names below is associated with Japanese animation cinema?
 (1) Hayao Miyazaki (2) Yasujiro Ozu (3) Akira Kurosawa (4) Haruki Murakami
49. 'Byomkesh Bakshi's' character was created by which writer?
 (1) Sharatchandra Chattopadhyay (2) Tarashankar Bandyopadhyay
 (3) Sharadindu Bandyopadhyay (4) Maithili Sharan Gupt
50. Who among the following is not known to be a documentary filmmaker?
 (1) Harisadhan Dasgupta (2) S. Sukhdev
 (3) Anand Patwardhan (4) V.G. Damle

Space for Rough work

Space for Rough work

INSTRUCTIONS TO CANDIDATE / परीक्षार्थी के लिए अनुदेश

1. Please do not open this Question Booklet until asked to do so.
2. Fill up the necessary information in the space provided on the cover of Question Booklet and the OMR Answer-Sheet before commencement of the test.
3. **The duration of the complete test (Part-I & Part-II) is 180 minutes.**
4. Please check for completeness of the Question Booklet immediately after opening.
5. There are **50 objective type questions to be attempted.**
6. In case of any ambiguity in translation, the English version will be deemed authentic.
7. Each question has four answer options marked (1), (2), (3) and (4).
8. Objective type Answers are to be marked on the OMR Answer-Sheet, which is provided separately.
9. Choose the most appropriate answer option and darken the circle/oval completely, corresponding to (1), (2), (3) or (4) against the relevant question number.
10. Use only **Ball Point Pen** to darken the circle/oval for answering.
11. Please do not darken more than one circle/oval against any question, as scanner will read such marking as wrong answer.
12. Once a/an circle/oval is darkened as answer to the question, it is final. Answer option once darkened cannot be changed.
13. **All objective type questions carry equal marks. There is no negative marking.**
14. Rough work, if any, is to be done on the Question Booklet only. No separate sheet will be provided/used for Rough Work.
15. **Calculator, Mobile, etc., are not permitted inside the examination hall.**
16. Candidates seeking, receiving and/or giving assistance during the test will be disqualified.
17. Appropriate civil/criminal proceedings will be instituted against the candidate taking or attempting to take this Question Booklet or part of it outside the examination hall.
18. The right to exclude any question(s) from final evaluation rests with the testing authority.
19. Do not seek clarification on any item in the question booklet from the test invigilator. Use your best judgment.

1. जब तक कहा न जाये इस प्रश्न पुस्तिका को न खोलें।
2. परीक्षा शुरू होने से पहले प्रश्न पुस्तिका तथा ओ.एम.आर. उत्तर-पत्रक के आवरण पर दिये गये स्थान पर आवश्यक सूचना भरें।
3. परीक्षा का कुल समय (भाग-I और भाग-II के लिए) **180 मिनट** है।
4. प्रश्न-पुस्तिका खोलने के तुरन्त बाद जांच कर लें कि प्रश्न-पुस्तिका पूरी है।
5. इसमें कुल **50 वस्तुनिष्ठ प्रश्न हैं जिन्हें हल करना है।**
6. यदि अनुवाद में कोई अस्पष्टता हो, तो अंग्रेजी पाठ सही माना जाएगा।
7. प्रत्येक प्रश्न के उत्तर के लिए चार विकल्प हैं जिन पर (1), (2), (3) और (4) अंकित हैं।
8. वस्तुनिष्ठ प्रश्न के उत्तर अलग से दिये गये ओ.एम.आर. उत्तर-पत्रक पर अंकित करें।
9. सबसे उपयुक्त विकल्प चुनें तथा सम्बन्धित प्रश्न के सामने दिये गये तदनुरूप विकल्प के लिए (1), (2), (3) या (4) के गोले/अंडाकृति को पूरी तरह से काला करें।
10. उत्तर देने के लिए गोले/अंडाकृति को काला करने के लिए केवल **बाल पॉइंट पेन** का प्रयोग करें।
11. किसी प्रश्न के सामने एक से अधिक गोले/अंडाकृति को काला न करें, क्योंकि स्कैनर उस निशान को गलत उत्तर पढ़ेगा।
12. एक बार गोले/अंडाकृति को प्रश्न के उत्तर के रूप में अंकित कर दिया गया तो वह अंतिम होगा। उत्तर विकल्प एक बार अंकित करने के बाद बदला नहीं जा सकता।
13. **सभी वस्तुनिष्ठ प्रश्नों के समान अंक है। ऋणात्मक अंकन नहीं है।**
14. यदि कोई कच्चा काम करना है तो वह केवल प्रश्न पुस्तिका पर ही करें। कच्चे काम के लिए कोई अलग से शीट नहीं दी जाएगी/प्रयोग में नहीं लायी जाएगी।
15. **कैल्कुलेटर, मोबाइल आदि परीक्षा हॉल के अन्दर ले जाने की अनुमति नहीं है।**
16. अनुचित साधनों का प्रयोग करने वाले परीक्षार्थी को अयोग्य ठहरा दिया जाएगा।
17. इस प्रश्न-पुस्तिका या इसके किसी भाग को परीक्षा हॉल से बाहर ले जाने या ले जाने की कोशिश करने वाले परीक्षार्थी की परीक्षार्थी-पात्रता को रद्द करने के अलावा उसके विरुद्ध समुचित दीवानी/फौजदारी कार्यवाही की जाएगी।
18. अंतिम मूल्यांकन से किसी प्रश्न को निकाल देने का अधिकार परीक्षा प्राधिकारी के हाथ में है।
19. प्रश्न पुस्तिका में किसी भी वस्तु पर जांच अन्वीक्षक से स्पष्टीकरण न मांगें। अपने विवेक का प्रयोग करें।

This Question Booklet and OMR Answer Sheet are to be returned on completion of the test.

परीक्षा पूरी होने पर यह प्रश्न पुस्तिका तथा ओ.एम.आर. उत्तर-पत्रक लौटा दें।